

HCD's New Housing Package Resources and SB 35 Determination Overview

California Department of Housing & Community Development Division of Housing Policy Development

February 6, 2018

Logistics and Agenda

Logistics

- Webinar will be recorded, will be on website within a few days
- Please hold questions to the end of the presentation

Agenda

- HCD New Housing Package Resources
 - Projected Milestones
 - FAQs
 - <u>CAHP@hcd.ca.gov</u> for questions and comments
- SB 35 Determination
 - Overview
 - Determination Summary and Methodology
 - How to check Annual Progress Report (APR) Data
 - How to submit missing APRs or corrections to APRs
- Wrap Up and Questions

California's 2017 Housing Package – main page:

California's 2017 Housing Package

New! To receive updates by email, sign up (scroll to "General Information" and select "California's 2017 Housing Package").

ne bill stion.

- Purpose
- Housing Bills Summary
- New! Wanted: Your Input! Help shape implementation of the 2017 Housing Package
- New! Projected Milestones
- Resources Includes downloadable fact sheets
- . New! Frequently Asked Questions

California's 2017 Housing Package Frequently Asked Questions

SB2 (Atkins) Building Jobs and Homes Act

Q: How much money will be collected from the fee on recording real estate documents?

A: The revenues from SB 2 will vary from year to year, as they are dependent on a variety of real estate transactions with fluctuating activity. The fees collected are estimated to generate approximately \$250 million per year. Subject to appropriation through the 2018-19 state budget, the State Controller's Office will collect revenues quarterly and make those revenues available to the fund 30 days following the end of the quarter.

Q: What is the breakdown of funding under SB 2?

Contact

CAHP@hcd.ca.gov

In your Subject Line, please reference the bill number (see below) related to your question.

SB 35 Determination Overview

Streamlining for developments with at least 10 percent affordable units (and that meet other SB 35 provisions)

Jurisdictions that did not submit the latest Annual Progress Report (APR) [Currently the 2016 APR is the latest APR] OR

Jurisdictions that did not permit enough **above-moderate income** units to meet a pro-rata share of their above-moderate income regional housing need for the current housing element cycle

Note: If a local ordinance requires greater than 10 percent affordability, the local ordinance applies.

Streamlining for developments with at least <u>50</u> percent affordable units (and that meet other SB 35 provisions)

Jurisdictions that did not permit sufficient **lower income units** (very-low and low-income) to meet a pro-rata share of their very-low and low-income regional housing need for the current housing element cycle

Note: If a local ordinance requires greater than 50 percent affordability, the local ordinance applies.

7

How Does HCD Make the SB 35 Determination? Part 1

Streamlining for developments with at least 10 percent affordable units (and that meet other SB 35 provisions)

Jurisdictions that did not submit the latest Annual Progress Report (APR) [Currently the 2016 APR is the latest APR]

Jurisdictions that did not permit enough **above-moderate income** units to meet a pro-rata share of their above-moderate income regional housing need for the current housing element cycle

Note: If a local ordinance requires greater than 10 percent affordability, the local ordinance applies.

232 jurisdictions (43%) have not submitted 2016 APR – Automatically Subject to SB 35 2017 APRs are due April 2018 – then the 2017 APR will be the latest APR

Which Jurisdictions have Submitted APRs?

http://www.hcd.ca.gov/community-development/housing-element/

Housing Element Open Data Project

 New! Housing Element Implementation Tracker (XLS) — Sumr zoning status, rezoning requirements, and 2013-2016 Annual

Jurisdiction	Jurisdiction and Council of Government		Rep (Note	Annual Progress Report Submittals (Note: Charter Cities are not subject to APR Reporting Requirements)		
Jurisdiction	Pa	Council of	2013	2014	2015	2016
EMERYVILLE	Alameda County	ABAG	Yes	Yes	Yes	Yes
FREMONT	Alameda County	ABAG	Yes	Yes	Yes	Yes
HAYVARD	Alameda County	ABAG	Yes	Yes	Yes	Yes
LIVERMORE	Alameda County	ABAG	Yes	Yes	Yes	Yes
NEVARK	Alameda County	ABAG	No	Yes	Yes	Yes
0.1/2.11/0						

How Can A Jurisdiction Submit APRs?

Use the **Online Annual Progress Reporting** system (preferred method):
https://casas2prodwlext2.hcd.ca.gov/APR/login.do

Contact <u>APR@hcd.ca.gov</u> for your login information.

Email excel or pdf copies of your APRs to APR@hcd.ca.gov

Mail your APRs to HCD:

California Department of Housing and Community Development Division of Housing Policy Development P.O. Box 952053
Sacramento, CA 94252-2053

Welcome to the
Housing Element Tracking System
Department of Housing and Community Development
Annual Progress Reporting

Enter User Name

Enter Password

Login

APR@hcd.ca.gov is also your source for technical assistance and corrections to past APRs.

How Does HCD Make the SB 35 Determination? Part 2

Streamlining for developments with at least 10 percent affordable units (and that meet other SB 35 provisions)

Jurisdictions that did not submit the latest Annual Progress Report (APR) [Currently the 2016 APR is the latest APR] OR

Jurisdictions that did not permit enough **above-moderate**income units to meet a pro-rata share of their above-moderate
income regional housing need for the current housing element
cycle

Note: If a local ordinance requires greater than 10 percent affordability, the local ordinance applies.

Streamlining for developments with at least <u>50</u> percent affordable units (and that meet other SB 35 provisions)

Jurisdictions that did not permit sufficient lower income units (very-low and low-income) to meet a pro-rata share of their very-low and low-income regional housing need for the current housing element cycle

Note: If a local ordinance requires greater than 50 percent affordability, the local ordinance applies.

Determining the Prorated Regional Housing Need

APRs that count	2016
towards First Half	2017
Reporting Period	2018
	2019
APRs that count	2020
towards Last Half	2021
Reporting Period	2022
	2023

2016 target =**12.5%** through RHNA

APRs that count	2013
towards First Half	2014
Reporting Period	2015
	2016
APRs that count	2017
APRs that count towards Last Half	2017 2018

2016 target =**50%** through RHNA

APRs that count	2015
towards First Half	2016
Reporting Period	2017
	2018
APRs that count	2019
towards Last Half	2020
Reporting Period	2021
	2022

2016 target =**25%** through RHNA

APRs that count	2014
towards First Half	2015
Reporting Period	2016
APRs that count	2017
towards Last Half	2018
Reporting Period	

2016 target =**60%** through RHNA

APRs that count	2014
towards First Half	2015
Reporting Period	2016
	2017
APRs that count	2018
towards Last Half	2019
Reporting Period	2020
	2021

2016 target =**37.5%** through RHNA

SB 35 Implementation

- New! Statewide Determination Summary (PDF) Summary of w currently subject to SB 35 streamlining for developments with at streamlining for developments with at least 50 percent affordabi
 Maps
 - Statewide (PDF)
 - Bay Area (PDF)
 - Central Coast (PDF)
 - Central Valley (PDF)
 - Sacramento (PDF)
 - San Diego (PDF)
 - Southern California (PDF)
- New! <u>Determination Methodology and Background Data</u> (PDF) (Update 1/31/18)

CALLED THE PARTY OF THE PARTY O

Determining the Prorated Regional Housing Need Example

Example:
Bay Area Metro
Jurisdiction

APRs that count	2015
towards First Half	2016
Reporting Period	2017
	2018
APRs that count	2019
towards Last Half	2020
Reporting Period	2021
	2022

2016 target =**25%** through RHNA

Very Low Income % Complete			Above Moderate Income % Complete	
8%	15%		28%	
2016 APR Submitted		Yes		

This jurisdiction is subject to SB 35 Streamlining for developments with at least 50 percent affordability.

SB 35 Determination Statewide	
Currently exempt from SB 35	13
Subject to SB 35 streamlining for developments with at least 10 percent affordability	378
Subject to SB 35 streamlining for developments with at least 50 percent affordability	148

Both are available in the Annual Progress Report section of

HCD's website.

SB 35 Determination

SB 35 Implementation

- New! Statewide Determination Summary (PDF) Summary of w currently subject to SB 35 streamlining for developments with at streamlining for developments with at least 50 percent affordabi
 - Maps
 - Statewide (PDF)
 - Bay Area (PDF)
 - Central Coast (PDF)
 - Central Valley (PDF)
 - Sacramento (PDF)
 - San Diego (PDF)
 - Southern California (PDF)
- New! <u>Determination Methodology and Background Data</u> (PDF) (Update 1/31/18)

Housing Element Open Data Project

 New! Housing Element Implementation Tracker (XLS) — Summary of zoning status, rezoning requirements, and 2013-2016 Annual Progress
 New! 5th Annual Progress Report Permit Summary (XLS) — Summary HCD. (Updated 1/31/18)

For APR Corrections email APR@hcd.ca.gov

After April 2018

2017 APRs are due April 2018 – then the 2017 APR will be the latest APR

APRs that count	2016
towards First Half	2017
Reporting Period	2018
	2019
APRs that count	2020
towards Last Half	2021
Reporting Period	2022
	2023

2017 target =**25%**

through RHNA

APRs that count	2015
towards First Half	2016
Reporting Period	2017
	2018
APRs that count	2019
towards Last Half	2020
Reporting Period	2021
	2022

2017 target = 37.5 %
through RHNA

APRs that count	2014
towards First Half	2015
Reporting Period	2016
	2017
APRs that count	2018
towards Last Half	2019
Reporting Period	2020
	2021

2017 target =**50%** through RHNA

APRs that count	2013
towards First Half	2014
Reporting Period	2015
	2016
APRs that count	2017
towards Last Half	2018
Reporting Period	2019
	2020

2016
determination
(50% target)
holds until 2020.
2020 target
=100% through
RHNA

APRs that count	2014
towards First Half	2015
Reporting Period	2016
APRs that count	2017
towards Last Half	2018
Reporting Period	

2016 determination (60% target) holds until 2018. 2018 target =**100**% through RHNA

SB 35 Public Outreach and Guidelines Development

	SB 35 Projected Milestones	
√	January 1, 2018	SB 35 Becomes Law
√	Winter 2017/2018	Annual Progress Report Data Release
√	Winter 2017/2018	Publish Initial Jurisdiction Determination Lists
	Spring 2018	Initiate Public Outreach
	Summer 2018	Guidelines

For SB 35 Questions and Comments email CAHP@hcd.ca.gov

Wrap Up

- Check out HCD's New Resource
 - FAQs
 - Projected Milestones
 - SB 35 Determination and Data
- If you are a jurisdiction:
 - Check the Annual Progress Report (APR) data and send corrections or questions to <u>APR@hcd.ca.gov</u>
 - Submit missing APRs through the online portal or email them to <u>APR@hcd.ca.gov</u>
- Email your questions and comments on the 2017 California Housing Package to <u>CAHP@hcd.ca.gov</u> – reference the bill in the subject line

Questions?

